[image: image1.jpg]

 NC DHHS Notice of Funding Availability

Reporting Form

DHHS Division/Office issuing this notice:
Division of Social Services/Economic and Family Services/Refugee
Date of this notice: December 1, 2016
Working Title of the funding program:

NC Refugee Assistance Program – Social Services (RAP-SS)

via federal funding from the US Office of Refugee Resettlement
Purpose- description of function of the program and reason why it was created:

The purpose of this RFA is to secure services from contract agencies via the North Carolina Division of Social Services-Refugee Program to ensure services exist for designated eligible populations. Services are to be designed to address the barriers refugees typically face and assist refugees in achieving economic self-sufficiency as soon as possible after arrival with social adjustment and employment services.

Description- Brief statement of nature and scope of the program:

The Refugee Social Services program is to provide employability services, English Language training, case management, social adjustment services, interpretation and translation services and other RAP services to refugees, Amerasians, asylees, Cuban and Haitian entrants, victims of trafficking and Iraqis and Afghans with Special Immigrant Visas.

Core Employment Services include pre-employment, job development, job placement- initial and current and employment follow-up.

Subject to fund availability, additional employment services which may be provided include: Vocational Skills Training and Assessment, Vocational Education, On-the Job Training, Skills Recertification, Automobile Driver’s Training, English Language Instruction, Transportation, Interpretation and Translation, Information and Referral and Emergency Services and Immigration Assistance for refugee adults so that they may attain employment as soon as possible after arrival in the United States.
Eligibility:

Applications are invited from public or private non-profit agencies such as refugee, faith-based and community organizations that are able to provide direct services in accordance with the RAP-SS policies and procedures. The applicant must be a non-profit tax exempt corporation, so designated by the Internal Revenue Service.

Potential applicants must have the administrative capacity and financial stability to administer the funds if awarded as evidenced by your most recent financial statement/audit. Recipients of funds are expected to have written, established general agency policies.

Private for profit agencies are excluded from funding.

How to Apply:

The Request For Application (RFA) may be sent via email with required forms to interested agencies and organizations beginning December 5, 2016.

Any agency or organization that plans to submit an application should send a letter regarding NOTICE OF INTENT prior to submitting the application. The Letter of Intent may either be mailed or sent as an e-mail attachment to Lynne.Little@dhhs.nc.gov and Marlene.Myers@dhhs.nc.gov no later than
5:00 p.m. on January 20, 2017.

Applications will be submitted
Applicants will submit an email application.
Faxed applications will not be accepted.
The Application deadline is 5:00 p.m. on February 6, 2017.

Nothing may be added to any application after it has been submitted. Eligible applications will then be forwarded to a grant review committee who will review, score and rank the applications

A Bidder's Workshop and informational conference call will be held on December 12, 2016 from 10:00 AM to 1:00 PM (EDT). You can RSVP by e-mail to Lynne.Little@dhhs.nc.gov
by December 8, 2016.

Interested applicants are encouraged to attend the Bidder's Workshop in person. The Bidder's Workshop will be at the North Carolina Department of Health and Human Services, McBryde Building / Hargrove Wing / Dix Campus, 820 S. Boylan Avenue, Room 151, Raleigh, NC 27603.

If you cannot attend in person, you can connect to the informational conference call by dialing:

(919) 733.2511

Direct all inquiries concerning this Request for Applications (RFA) to:

Via Email: Marlene.Myers@dhhs.nc.gov

How to Obtain Further Information, RFA Application and Required Forms and Documents:

Marlene Myers

Lynne Little

State Refugee Coordinator

 OR

 Refugee Program Consultant

919-527-6304

919-527-6303
Marlene.Myers@dhhs.nc.gov

Lynne.Little@dhhs.nc.gov
